Numerical Study of Ethylene and Acetylene Laminar Flame Speeds N.M. Marinov W.J. Pitz C.K. Westbrook This paper was prepared for submittal to the Spring Meeting of the Central States/Western States/Mexican National Sections of the Combustion Institute and American Flame Research Committee San Antonio, Texas April 23-26, 1995 March 1995 This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. # DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. # Numerical Study of Ethylene and Acetylene Laminar Flame Speeds N.M. Marinov, W.J. Pitz, and C.K. Westbrook Lawrence Livermore National Laboratory, P.O. Box 808, L-298, Livermore, CA. 94551 ## Abstract Detailed chemical kinetic computations for ethylene-air and acetylene-air mixtures have been performed to simulate laminar flame speeds. Sensitivity analysis was applied to determine those reactions which strongly influence flame propagation. In ethylene-air mixtures, the C₂H₃ + O₂ = CH₂CHO + O reaction was one of the most sensitive reactions in the C₂H₄ / C₂H₃ submechanism and therefore this reaction was very important to ethylene flame propagation. This reaction was not considered in previously reported mechanisms used to model ethylene-air flame propagation. In acetylene-air mixtures, the C₂H₂+O \rightarrow Products, HCCO+H=CH₂(s)+CO, HCCO+O₂=CO₂+CO+H, H+C₂H₂(+M) = C₂H₃(+M) and CH₂(s)+C₂H₂ = H₂CCCH+H were the most sensitive reactions in the C₂H₂ / HCCO / CH₂(s) reaction set. #### Introduction Ethylene and acetylene are important intermediates in the combustion of larger aliphatic compounds. Consequently, it is important to validate the chemical kinetic mechanisms of these intermediates in order to treat properly the oxidation of their largest aliphatic parents. The proper prediction of laminar flame speed is one step toward this validation. In this paper, laminar flame speed modeling results for ethylene-air and acetylene-air mixtures are presented and compared to experimentally published values. The reactions that control flame speed for ethylene and acetylene are identified. #### Results A detailed C₃ hydrocarbon mechanism consisting of 46 species and 246 reversible reactions is used in a one-dimensional, pre-mixed, laminar flame code (PREMIX) with transport [1,2]. The chemical kinetic mechanism is based on the previous work by the authors [3,4] and has been modified as discussed below. In figure 1, numerical calculations show very good agreement with the experimental laminar flame speed data [5-7] for a wide range of ethylene-air and acetylene-air stoichiometries. A flame speed maximum of 70.0 cm/sec at an ethylene-air equivalence ratio of 1.1 and atmospheric pressure was calculated, and is in agreement with the measured data. The ethylene-air sensitivity analysis results are shown in figure 2 for equivalence ratios of 0.6, 1.0 and 1.4. If the reaction rate constant is increased, positive sensitivity coefficients indicate the mass burn rate (flame speed) will increase and negative coefficients indicate the mass burn rate (flame speed) will decrease. Mass burn rate sensitivity analysis determined the $H + O_2 = OH + O$, HCO + M = H + CO + M, $CO + OH = CO_2 + H$, $C_2H_3 + O_2 =$ $CH_{2}CH_{3} + H$, $C_{2}H_{4} + H = C_{2}H_{3} + H_{2}$ and $C_{2}H_{4} + OH = C_{2}H_{3} + H_{2}O$ reactions were the most sensitive toward promoting flame propagation in ethylene-air mixtures as denoted by their positive sensitivity coefficient. Chain terminating reactions or reactions producing HO₂ retarded flame propagation as denoted by the negative sensitivity coefficient. For the acetylene-air study, a flame speed maximum of 152.4 cm/sec at a fuel-air equivalence ratio of 1.3 and atmospheric pressure was calculated and is in agreement with the measured data as shown in figure 3. The sensitivity analysis results for acetylene-air mixtures are shown in figure 4. Mass burn rate sensitivity analysis of acetylene-air laminar flame speeds determined the H + O2 = OH + O chain branching reaction and reactions producing H-atoms, CO + OH = CO2 +H, C2H2 + O = HCCO + H, HCCO + O2 = CO2 + CO + H, HCO + M = H + CO + M, and C2H2 + CH2(s) = H2CCCH + H promoted flame propagation. The HCCO + H = CH2(s) + CO, H + C2H2 (+M) = C2H3 (+M) and HCO + H = CO + H2 reactions removed H-atoms from the free radical pool, thereby, retarding flame propagation. The results showed sensitivity to the branching ratio of C2H2 + O = CH2 + CO and C2H2 + O = HCCO + H. The products HCCO + H enhance flame propagation through H-atom production. The kinetic rates used for the most sensitive reactions in the C3 hydrocarbon mechanism are listed in Table 1. The forward rate is reported along with its source, and the reverse rate is calculated through equilibrium rate constants. Thermochemistry was obtained from the Chemkin Thermochemical Database [8] with heat of formation and entropy modifications made to the C2H5, C2H3, CH2(s) and CH2 species. The revised heat of formation and entropy values are $\Delta H_f(C_2H_5,298K)=28.73~\text{kcal/mol}$ [9], $\Delta H_f(C_2H_3,298K)=70.4~\text{kcal/mol}$ [10], $\Delta H_f(CH_2(s),298K)=101.9~\text{kcal/mol}$, $\Delta H_f(CH_2,298K)=92.9~\text{kcal/mol}$ [11] and $S(C_2H_5,298K)=59.03~\text{kcal/mol-K}$ [9]. The following discussion reports on the important considerations / results involving the kinetic rate choices for ethylene - air and acetylene - air flame speed modeling. H+O₂ = OH+O Reaction: This reaction is most important in flame propagation phenomena for all hydrocarbon - air mixtures. The recent measurements of Du and Hessler [12] have confirmed the earlier kinetic rate determination of Masten et al. [13] in both the forward and reverse directions. This study used the Masten et al. kinetic rate in the exothermic direction. CO+OH = CO₂+H Reaction: This reaction is most sensitive in fuel-lean ethylene - air and acetylene - air mixtures. The prompt CO production in both fuels allowed CO oxidation by hydroxyl to promote flame propagation due to its H-atom production capability. This study used the recommended kinetic rate of Zellner [14] which is in good agreement with the recent measurements of Wooldridge et al. [15] for this reaction. The Baulch et al. [16] recommended kinetic rate for this reaction predicted flame speeds approximately ~7.0 cm/sec too fast in ϕ = 0.6 acetylene-air and ethylene-air mixtures. $C_2H_3+O_2=$ Products Reaction: In our earlier study [3], we showed the $C_2H_3+O_2=$ $C_1+C_2C_1+$ C₂H₂+O = Products Reaction: The branching ratio for this reaction has been reported to vary from $k_{C2H2+O=HCCO+H}$ / k_{TOTAL} = 0.1 to 0.97 [17]. Recent studies by Peeters et al. [18] at 290K and, Michael and Wagner [19] at 900K -1200K have determined branching ratios of 0.83 and 0.80 respectively. The branching ratio for this reaction is extremely important as CH₂(s) (made from reaction 16 in Table 1) may be considered a prime precursor of aromatics in rich hydrocarbon flames [20]. The branching ratio values of 0.2 and 0.5 underpredicted the experimental acetylene - air flame speed data by ~20 cm/sec and ~10 cm/sec respectively at ϕ = 1.0. Best agreement was attained with a branching ratio of 0.80. ### References - 1. Kee,R.J.; Grcar, J.F.; Smooke, M.D.; and Miller, J.A.: Sandia National Laboratory, Albuquerque, N.M., SAND85-8240, 1985. - 2. Kee,R.J.; Dixon-Lewis, G.; Warnatz, J.; Coltrin, M.E.; and Miller, J.A.: Sandia National Laboratory, Albuquerque, N.M., SAND86-8246. - 3. Marinov, N.M.; and Malte, P.C.: *Ethylene Oxidation in a Well-Stirred Reactor*, Int. J. Chem. Kin., submitted for publication, 1995. - 4. Marinov, N.M.; Westbrook, C.K.; and Pitz, W.J.: *Detailed and Global Chemical Kinetics Model for Hydrogen*, Eighth International Symposium on Transport Processes, submitted for acceptance, 1995. - 5. Egolfopoulos, F.N.; Zhu, D.L.; and Law, C.K.: *Twenty-Third Symposium* (*International*) on *Combustion*, 471, The Combustion Institute, 1990. - 6. Scholte, T.G.; and Vaags, P.B.: Comb. Flame, **3**, 495, 1959. - 7. Gibbs, G.J.; and Calcote, H.F.: J. Chem. Eng. Data, **4**, 226, 1959. - 8. Kee, R.J.; Rupley, F.M.; and Miller, J.A.: Sandia National Laboratory, Albuquerque, N.M., SAND85-8240, 1985. - 9. Feng, Q. et al.: J. Phys. Chem., **97**, 871, 1993. - 10. McMillian, D.F.; and Golden, D.M.; Annu. Rev. Phys. Chem., 33, 493, 1982. - 11. Leopold, D.G. et al.: J. Am. Chem. Soc., **83**, 4849, 1985. - 12. Du, H. and Hessler, J.: J. Chem. Phys., **96**, 1077, 1992. - 13. Masten, D.A.; Hanson, R.K and Bowman, C.T.: J.Phys.Chem., **94**, 7119, 1990. - 14. Zellner, R.: J. Phys. Chem. **83**, 18, 1979. - 15. Wooldridge, M.S. et al.: *Twenty-Fifth Symposium (International) on Combustion*, 741, The Combustion Institute, 1995. - 16. Baulch, D.L. et al., J. Phys.Chem. Ref. Data, **21**, 411, 1992. - 17. Boullart, W. and Peeters, J.: J. Phys. Chem., **96**, 9810, 1992. - 18. Peeters, J. et al.: Int. J. Chem. Kin., 26, 869, 1994. - 19. Michael, J.V.; and Wagner, A.F.: J. Phys. Chem., **94**, 2453, 1990. - 20. Miller, J.A.; and Melius, C.F.: Comb. Flame, **91**, 21, 1992. **Figure 1.** Ethylene - air laminar flame speeds at 1 atmosphere and $T_u = 298K$ as a function of equivalence ratio. Equivalence ratio range 0.5 to 1.6. Comparison between experimental data [5-7] (symbols) and computations (solid line). **Figure 2.** Sensitivity analysis of ethylene - air mass burn rates at 1 atmosphere and $T_U = 298 \text{K}$. Normalized first order sensitivity coefficients given by (A_i / m_L) ($\Delta m_L / \Delta A_i$) where A_i is the pre- exponential factor to the rate constant of the i-th reaction and m_L is the mass burn rate $(m_L = \rho_U \ S_L)$. **Figure 3.** Acetylene - air laminar flame speeds at 1 atmosphere and $T_u = 298K$ as a function of equivalence ratio. Equivalence ratio range 0.5 to 1.6. Comparison between experimental data [5-7] (symbols) and computations (solid line). **Figure 4.** Sensitivity analysis of acetylene - air mass burn rates at 1 atmosphere and T_U = 298K. Normalized first order sensitivity coefficients given by (A_i / m_L) ($\Delta m_L / \Delta A_i$) where A_i is the pre-exponential factor to the rate constant of the i-th reaction and m_L is the mass burn rate $(m_L = \rho_U S_L)$. # Table 1 Rate Constants used for the Most Sensitive Reactions in the C₃ Hydrocarbon Mechanism Units are cm³ - mole - sec - kcal - K $k = A T^n \exp(-E_a/RT)$ | No. | Reaction | Afwd | nfwd | E _{a,fwd} | Reference | | |-----|---|---|----------|--------------------|-------------------------------|--| | 1. | O + OH = O ₂ + H | 2.02E+14 | -0.40 | 0.0 | JPC, 94 ,7119,1990 | | | 2. | $H + O_2 + N_2 = HO_2 + N_2$ | $k_0 = 2.031E+2$ | 0 T-1.59 | 90 | Compiled Fit [4] | | | | | $k_{\infty} = 4.517E + 13$ | | | JPC, 89 ,342,1985 | | | 3. | $H + HO_2 = OH + OH$ | 1.50E+14 | 0.00 | 1.000 | [4] | | | 4. | HCO + OH = CO + H2O | 1.00E+14 | 0.00 | 0.000 | JPCRD, 21 ,411,1992 | | | 5. | HCO + M = H + CO + M(a,b) | 1.86E+17 | -1.0 | 17.0 | JPC, 91 ,5325,1987 | | | 6. | $HCO + H = CO + H_2$ | 1.19E+13 | 0.25 | 0.0 | 21st SICP,721, 1988 | | | 7. | $HCO + O_2 = CO + HO_2$ | 7.58E+12 | 0.0 | 0.410 | JPC, 92 , 651, 1988 | | | 8. | CO + OH = CO2 + H | 9.42E+3 | 2.25 | -2.351 | JPC, 83 , 18, 1979 (c) | | | 9. | $C_2H_4 + H = C_2H_3 + H_2$ | 3.36E- 7 | 6.0 | 1.692 | IJCK, 23 ,437, 1991 | | | 10. | $C_2H_4 + OH = C_2H_3 + H_2O$ | 2.02E+13 | 0.0 | | CPL, 143 , 510, 1988 | | | 11. | $H + C_2H_2 (+M) = C_2H_3 (+M)^{(d)}$ | $k_0 = 1.585E + 39 T^{-7.269} exp(-6.577/RT)$ (e,f) | | | | | | | | $k_{\infty} = 1.567E + 13 \exp(-2.719/RT)$ | | | | | | | Troe Parameters / a=1.0 T***=1.E-15 T*=2500. T**=1.E+15 / | | | | | | | 12. | $C_2H_3 + O_2 = CH_2O + HCO$ | 1.09E+23 | -3.29 | 3.892 | JPC, 97 ,4427,1993 | | | 13. | $C_2H_3 + O_2 = CH_2CHO + O$ | 1.32E+15 | -0.78 | 3.135 | (g) | | | 14. | $C_2H_2 + O = CH_2 + CO$ | 6.116E+6 | 2.00 | 1.900 | CF, 91 ,21,1992 (h) | | | 15. | $C_2H_2 + O = HCCO + H$ | 1.427E+7 | 2.00 | 1.900 | CF, 91 ,21,1992 (h) | | | 16. | HCCO + H = CH2(S) + CO | 1.00E+14 | 0.00 | 0.00 | CF, 91 ,21,1992 | | | 17. | $HCCO + O_2 = CO_2 + CO + H$ | 1.40E+9 | 1.00 | 0.00 | CF, 91 ,21,1992 | | | 18. | CH2(S) + C2H2 = H2CCCH + H | 1.80E+14 | 0.00 | 0.00 | BBPC, 92 ,674,1988 | | JPC = J. Phys. Chem.; JPCRD = J. Phys. Chem. Ref. Data; SICP = Symposium International Combustion Proceedings; IJCK = Int. J. Chem. Kin.; CPL = Chem. Phys. Lett.; CF = Comb. Flame; BBPC = Ber. Bunsenges. Phys. Chem.; JCP = J. Chem. Phys. (a) [M] = $\sum E_i$ [c_i] where E_i represents the chaperon efficiency and [c_i] represents the concentration of the ith species. (b) E_{CO} = 1.87; E_{H2} = 1.87; E_{CH4} = 2.81; E_{CO2} = 3.0; E_{H2O} = 5.0 and all other species have efficiencies equal to unity. (c) Curved Arrhenius fit to Zellner rate expression, 7.1E+10 exp(0.00092 x T) cm³/mol-sec, valid for 300K - 2500K. (d) E_{H2} = 2.0; E_{CO} = 2.0; E_{CO} = 3.0; E_{H2O} = 5.0; and all other species have efficiencies equal to unity. (e) Troe fall - off reaction form: E_{CO} = 3.0; | Technical Information Department • Lawrence Livermore National Laboratory
University of California • Livermore, California 94551 | |---| | | | | | | | |